Top Mass at the Tevatron Un-ki Yang University of Manchester University of Chicago On behalf of the D0 and CDF Collaborations #### Why do we care about Top Mass? - Top mass is a fundamental SM parameter - important in radiative corrections: Yukawa coupling ~1 - Consistency check of SM, and it constrains M_{Higgs} with M_w and other electroweak precision measurements - A key to understand electroweak symmetry breaking? - Constraint on SUSY models #### Top Production and Decay \triangleright At the Tevatron, mainly primarily produced in pairs (σ ~7pb) via strong interaction. ightharpoonup Top decays as free quark due to large mass ($\tau_{top} \sim 4 \times 10^{-25} \, s$) - □ Dilepton (5%, small bkgds) - 2 leptons(e/ μ), 2 b jets, missing E_T (2 ν s) - ☐ Lepton+Jet (30%, manageable bkgds) - 1 lepton(e/ μ), 4 jets (2 b jets), missing E_T (1 ν) - All-hadronic (44%, large bkgds) 6 jets (2 b jets) #### The CDF and DØ Detectors - Calorimeters (σ/E~ 80% /√E) - Precision tracking with SI: - Muon chambers - Excellent muon coverage(D0), excellent tracking (CDF) Multi-purpose detector; precision measurements search for new physics # Great Performance (Tevatron, D0, and CDF) Not all D0 data included ### M_{top} Measurement : Challenge 1 Not a just calculation of the invariant mass of W(jj) and b!!! - Measured jet energy - ≠ quark energy from top decay - Quarks: showering, hadronization, jet clustering - Extra radiated jets Excellent jet energy correction and good modeling of extra gluon radiations (40%) # Challenge 2 - There are two top quarks, not all final states available - Good to have more than one:but too many possibilities to find a correct combination (all jets: 90), not enough information for dilepton channel 3 constraints: two M(w)=80.4, one M(t)=M(tb) Lepton+jets Ncomb(btag) 2(2) 12 (6) 360(90) 2 missing v **Unconstrained: Small BR** 1 missing ν Overconstrained: **Golden Channel** No missing Overconstrained: Large bkgds B-tagging help! #### **B-tagging** B-tag: SecVtx tagger > B-tagging helps: reduced wrong comb., and improves resolution. #### Top Mass Measurements #### Template - Reconstruct m_t event-byevent - the best value per each event - Create "templates" using simulated events with different top mass values, and backgrounds. - Maximum Likelihood fit using signal+backgrounds templates #### **Matrix Element** - Calculate probability as top massfor all combinations in each event by Matrix Element calculation - maximize dynamic info. - Build likelihood directly from the probabilities. - Calibrate measured mass and error using simulated events # Jet Energy Scale(JES) Uncertainties In-situ Calibration JES uncertainty: mostly statistical, scaled with lum Un-ki Yang, HCP 2006 # Strategy - Precision - Consistency (different channels, methods) - New Physics (bias) | | Method | Njets | | B-tag | | JES | | | Rec. | |-------|--------|-------|--------|-------|--------|---------|-----|----|--------------| | | | Exact | +extra | Yes | No | Wjj+std | Wjj | No | variables | | | TMP | 4 | | | | | | | mt, mjj, Lxy | | LJ | ME | | | | | | | | P(Mt,JES) | | DIL | TMP | 2 | | | | | | | mt | | | ME | | | | | | | | P(Mt) | | All-J | TMP+ME | 6 | | | | | | | mt, mtb | | | | both | | On | nly DC | | | Or | nly CDF 11 | #### Template Method in lepton+jet #### > χ^2 kinematic fitter $$\chi^{2} = \sum_{i=l,4 \text{ jets}} \frac{(\hat{p}_{T}^{i} - p_{T}^{i})^{2}}{\sigma_{i}^{2}} + \sum_{j=x,y} \frac{(\hat{p}_{T}^{UE} - p_{T}^{UE})^{2}}{\sigma_{j}^{2}} + \frac{(m_{jj} - m_{W})^{2}}{\Gamma_{W}^{2}} + \frac{(m_{lv} - m_{W})^{2}}{\Gamma_{t}^{2}} + \frac{(m_{bjj} - m_{W})^{2}}{\Gamma_{t}^{2}} + \frac{(m_{blv} - m_{W})^{2}}{\Gamma_{t}^{2}}$$ Select reco. m_t from assignment yielding lowest χ² Mtop and JES: by likelihood fit using shape comparisons of mt & mjj dist. #### Template Results in lepton+jets $$M_{top} = 173.4 \pm 2.5(stat. + JES)$$ $\pm 1.3 (syst.) GeV/c^2$ #### World best single measurement! 40% improvement on JES using in-situ JES calibration ### Matrix Element Method in lepton+jets - Maximize kinematic and dynamic information - Calculate a probability per event to be signal or background as a function of the top mass - Signal probability for a set of measured jets and lepton (x) $$P(x;M_{top},JES) = \frac{1}{\sigma} \int dq_1 dq_2 f(q_1) f(q_2) d\sigma(y;M_{top}) W(x,y,JES)$$ **Differential cross section:** LO ME (qq->tt) only **Transfer function:** probability to measure x when parton-level y was produced - > JES is a free parameter, constrained in situ by mass of the W - Background probability is similar, but no dependence on M_{top} $$L(f_{top}, M_{top}, JES) \propto \prod_{i}^{Nevents} \left(f_{top} P_{top,i}(M_{top}, JES) + (1 - f_{top}) P_{bkgd,i}(JES) \right)$$ #### M.E. Results in lepton+jets $$M_{top} = 170.6^{+4.0}_{-4.7}(stat. + JES) \pm 1.4 (syst.) GeV/c^2$$ - Reduced the JES error with in-situ calibration, consistent with external calibration (JES=1) - \triangleright The b-tagging information improves δ Mtop(stat) by 35% (17% expected) # Template using Decay Length (Lxy) - Uses the average transverse decay length, Lxy of the b-hadrons - ➤ B hadron decay length \propto b-jet boost \propto M_{top} (>=3jets) PRD 71, 054029 by C. Hill et al. Insensitive to JES, but need Lxy simulation $$M_{\text{top}} = 183.9_{-13.9}^{+15.7} \text{ (stat)} \pm 0.3 \text{ (JES)} \pm 5.6 \text{ (syst)} \text{ GeV/}c^2$$ Statistics limited, but can make big contributions at Run IIb, LHC # Summary in lepton+jets | Systematic | TMT | ME | |---------------------------|-------|-------| | $\Delta M_{top}(GeV/c^2)$ | (CDF) | (D0) | | JES | (1.8) | (3.4) | | Residual JES | 0.7 | 8.0 | | B-jet JES | 0.6 | 0.7 | | ISR/FSR | 0.5 | 0.5 | | Bkgd Shape | 0.5 | 0.3 | | Generators | 0.3 | | | PDFs | 0.3 | 0.1 | | Method | 0.3 | 0.5 | | B-tagging | 0.1 | 0.2 | | TOTAL | 1.3 | 1.4 | All consistent!! #### Methods in dilepton - ➤ Unconstrained system: 2 neutrinos, but 1 missing E_T observable - Template: - Assume $\eta(v)$ (or $\phi(v)$, $P_7(tt)$) - Sum over all kinematic solutions, and (l,b) pairs, select the most probable value as a reco. m_t - Matrix Element: - Integrated over unknown variables using the LO M.E., assuming jet angles, lepton are perfect, and jets are b's - Obtain P(Mtop) for signal and backgrounds - Calibrate off-set in pull and pull width using fully simulated MC $$M_{\text{top}} = 175.6 \pm 10.6 \, (stat) \pm 6.0 \, (syst) \, \text{GeV/}c^2$$ $$M_{\text{top}} = 164.5 \pm 4.5 \text{ (stat)} \pm 3.1 \text{(syst)} \text{ GeV/}c^2$$ # Summary in dileptons | Systematic
ΔM _{top} (GeV/c²) | ME
(CDF) | TMT
(D0) | |--|-------------|-------------| | JES | 2.6 | 3.5 | | Bkgd Shape | 0.8 | 0.2 | | Sample | 0.7 | | | composition | | | | ISR/FSR | 0.7 | 8.0 | | Generators | 0.5 | | | PDFs | 0.6 | 0.9 | | MC stats | 0.8 | 0.3 | | Method | 0.3 | 0.6 | | TOTAL | 3.1 | 3.8 | All consistent!! #### **All-Jets** - ➤ Largest BR, and no missing information, but large backgrounds, S/B = 1: 8 even after 1 b-tag - Event Selection - $E_T/\sqrt{(\Sigma E_T)} < 3 (GeV)^{1/2}$ - $\Sigma E_T \ge 280 \text{ GeV}$ - $n_{b-taq} \ge 1 \text{ (b-tag)}$ - Exactly 6 jets $ightharpoonup \chi^2$ kinematic Fitter with W mass contraint: fit two top quark masse s (m1, m2), then use χ^2 value to weight each permutation # Ideogram in All-jets #### ➤ 2D likelihood: Convolution of Briet-Wigners and Gaussian resolution functions $$\mathbf{L}(M_{top}, C_s) = \sum_{i=1}^{90} w_i \left[C_s Signal + (1 - C_s) Bkgd \right]$$ where $Signal(m_i^1, m_i^2, \sigma_1^2, \sigma_2^2, M_{top}) = p_{mat} S_{mat} + (1 - p_{mat}) S_{comb}$ #### **CDF Run II Preliminary** $$M_{top} = 177.1 \pm 4.9 (stat) \pm 4.3 (JES)$$ $\pm 1.9 (syst) GeV/c^2$ - First Tevatron Run II all jets M_{top} measurement - Systematically limited M_{top} Results - JES is correlated with S/B ratio # Combining M_{top} Results > Are the channels consistent? (check by CDF) ``` Mtop(All Jets) = 178.7 \pm 5.5 GeV/c² Mtop(Dilepton) = 164.8 \pm 4.8 GeV/c² Mtop(Lep+Jets) = 173.5 \pm 2.8 GeV/c² ``` - ➤ Any systematic shift? - Missing systematic? - Bias due to new physics signal? #### **Tevaron Average** # Implication for Higgs and SUSY > A Precision EWK Fit $$M_H = 89^{+42}_{-30} \text{GeV/c}^2$$ $$M_H < 175 \text{GeV/c}^2 @ 95\% C.L.$$ - Direct search(LEP):M_H > 114 GeV - New result favors SUSY over SM, light SUSY By Heinemeyer et al. (MSSM: m_H<140 GeV) #### Few Lessons from Tevatron - ➤ A major JES uncertainty is greatly reduced by the Wjj in-situ calibration (40% improvement with 700pb-1 data) - ➤ B-jet specific uncertainty is small (<0.7 GeV) - Heavy-quark fragmentation - Color-interference - Semi-leptonic decay - Good b-tagger is important - ➤ Effect of the higher order (NLO) is small at the Tevatron (<0.5 GeV) - qq vs gg events have different kinematics (2-2.5 GeV difference in top mass: CDF) - Effect of the multiple interaction is small - Effect of the backgrounds is small (except all-jets channel) ### Summary and Future - Achieved 1.3% precision of the Mtop measurement (Run IIa goal, δMtop to ~ 3 GeV/c² using only 30% data) - Developed many tools (useful for LHC) - With full Run-II dataset, able to achieve δMtop to < 1.5 GeV/c² - More precision and consistency!!! # Syst.: ISR/FSR/NLO (backup) - Method in hand to use Drell-Yan events to understand and constrain extra jets from ISR - Constraint scales with luminosity - Easily extendible to FSR. - MC@NLO sample shows no add'l N LO uncertainty is needed.